

Universal R-410A Safety & Training

The HVAC/R Professional's Field Guide to

Universal R-410A Safety & Training

Delta-T Solutions

John Tomczyk

Joe Nott

Dick Shaw

Published by:

Copyright © 2002 Delta-T

All rights reserved. Except as permitted under The United States Copyright Act of 1976, no part of this publication may be reproduced or distributed In any form or means, or stored in a database or retrieval system, without the prior written permission of the publisher, **ESCO Press**.

ISBN 1-930044-12-7

This book was written as a general guide. The authors and publisher have neither liability nor can they be responsible to any person or entity for any misunderstanding, misuse, or misapplication that would cause loss or damage of any kind, including loss of rights, material, or personal injury, alleged to be caused directly or indirectly by the information contained in this book.

Cover photo supplied by Honeywell International.

This image may not be reproduced without written authorization from Honeywell. Genetron (®) and AZ-20 (®) are registered trademarks of Honeywell. Honeywell has not reviewed the material contained herein, and assumes no liability or responsibility for its use.

Printed in the United States of America 7 6 5 4 3 2 1

The AC&R Safety Coalition develops and establishes safe work practices and paradigms for Heating, Ventilation, Air Conditioning, and Refrigeration" personnel. This is accomplished through education, training and certification programs that address the safety needs of our industry.

Founding Members:

Universal R-410A Safety

Preface

This certification manual was written to assist in the training and certification of HVACR technicians for proper safety, handling and application of R-410A refrigerant. The manual was written by two current and one Emeriti faculty members of the HVACR Department of Ferris State University.

The program is written on the belief that the solution to transition to environmentally safer refrigerants and oils, while keeping the public and technicians out of harms way, is education and training. This valueadded program contains practical applications of refrigeration and air conditioning system technology, fundamentals of refrigerants and oils, and the characteristics of R-410A, a refrigerant that deserves safety consideration.

This project was conducted in cooperation with numerous manufacturers and associations, most of which are listed with the acknowledgments to this manual. Their assistance made the solutions and safety portions of this manual possible. At the time of printing, the information on refrigerants and oils was the current technology.

We wish to thank the following organizations for whose material used in research made this project possible.

Air Conditioning Contractors of America (ACCA) Air Conditioning and Refrigeration Institute (ARI) Amana The Air Conditioning, Heating and Refrigeration News American Society of Heating, Refrigeration & Air Conditioning Engineers, Inc. (ASHRAE) Blissfield Manufacturing Company Bohn Heat Transfer Company **BVA** Oils Carlyle Carrier Castrol Chevron Copeland Danfoss, Inc. The Delfield Company Department of Transportation **DuPont Chemicals** Environmental Protection Agency (EPA) ESCO Institute (Educational Standards Corp) Frigidaire Company General Motors Goodman Manufacturing Honeywell HVAC Excellence Industrial Technology Excellence (ITE) Johnson Controls Lennox Merit Mechanical Systems, Inc. Mobil National Refrigerants Newsweek Plumbing Heating and Cooling Contractors (PHCC) Refrigeration Research, Inc. **Refrigeration Service Engineers Society (RSES)** Rheem Rhuud **Ritchie Engineering** Robinair (SPX) Scientific American **Tecumseh** Corporation Thermal Engineering Company TIF Corporation (SPX) Time Trane York

Table of Contents

Sections

I R-410A and the R-22 Phase-Out

Background	1
HCFC Phase-out Schedule	2
Regulation and Change	4
The Future	5
Safety and R-410A	5

II Refrigeration and Air Conditioning Systems Fundamentals

Objectives	7
Vapor Compression Refrigeration System	7
Condensing Pressure	7
Evaporating Pressure	9
Refrigerant States and Conditions	9
Saturation	9
Vapor Pressure	10
Superheat	10
Subcooling	12
Basic Refrigeration System Components	
Compressor	12
Compression Ratios	14
R-410A Considerations	14
Discharge Line	15
Condenser	15
R-410A Considerations	17
Receiver	17
Filter/Driers	18
R-410A Considerations	18
Liquid Line	19
R-410A Considerations	19
Metering Device	19
R-410A Considerations	20
Evaporator	20
R-410A Considerations	20
Suction Line	20
R-410A Considerations	22

III Refrigerant Chemistry and Applications

Objectives	23
CFCs, HCFCs, and HFCs	23
Chlorofluorocarbons (CFCs)	24
Hydrochlorofluorocarbons (HCFCs)	25
Hydrofluorocarbons (HFCs)	25
Blends	25
Blend Fractionation	26
Blend Temperature Glide	26
Superheat & Subcooling Calculation Methods for Near-Azeotropic Blends	27
Subcooling & Superheat with Temperature Glide	28
Evaporator Superheat Calculation	29
Condenser Subcooling Calculations	29
Blend Lubricants	31
HCFC-22 Replacement Candidates	31
R-410A	31
Typical Operating Pressures	32
Temperature Glide and Fractionation	32
Pressure/Temperature Chart	33
<i>R-407C</i>	34
Temperature Glide and Fractionation	34
Basic Service Tools	36
Gauge Manifold	36
R-410A Considerations	36
Micron Gauge	36
Vacuum Pumps	36
R-410A Considerations	37
Leak Detectors	37
R-410A Considerations	37
Refrigerant Recovery Systems	38
Passive Recovery (System-Dependent)	38
Active Recovery (Self-Contained)	39
R-410A Considerations	39
Refrigerant Charging	40
Undercharge	40
Overcharge	40
R-410A System Charging	41
Charging for Proper Subcooling R-410A	42
Charging for Proper Superheat R-410A	44
Precautions	44
R-407C System Charging	45
R-407C Refrigerant Leaks & Leak Detectors	45

IV **Refrigeration Oils and Their Applications**

Objectives	47
Oil Groups	48
Synthetic Oils	48
Alkylbenzene	48
Glycols	49
Esters	49
Waste Oils	49
Lubricants for HFC R-410A, R-407C, & R-134a	50
Advantages of POE lubricants over mineral oils	50
Special Concerns with Polyolester (POE) Lubricants	51

Safety \mathbf{V}

Alkylbenzene	48
Glycols	49
Esters	49
Waste Oils	49
Lubricants for HFC R-410A, R-407C, & R-134a	50
Advantages of POE lubricants over mineral oils	50
Special Concerns with Polyolester (POE) Lubricants	51
V Safety	
v Salety	
Objectives	53
Objectives Personal Safety Protection	55 53
Electrical Safety	55
Safe Refrigerant Handling	56
Storage Cylinders	56
0	57
Shipping ASHRAE Standard 34	57 58
Equipment Room / Job Site Safety	58
Monitors	58 59
Alarms	59 59
Ventilation	59 59
Purge Venting	59 59
Breathing Apparatus	59 59
Safety Overview	59 59
R-410a Considerations	60
Material Safety Data Sheet	61
MSDS Overview	61
Toxicity	61
Flammability	61
Combustibility	61
Ingestion	61
Skin or Eye Contact	61
Inhalation	62
Refrigerant Decomposition	62
Environmental Considerations	62
R-410A Material Safety Data Sheet (Honeywell)	63
R-407C Material Safety Data Sheet (Honeywell)	71
it to / C matchiai Salety Data Sheet (Honeywen)	/1
VI Annondin I	
VI Appendix I	00

VI Appendix I History of Refrigeration 80 81

VII Appendix II

Background:

It is widely accepted that chlorine based refrigerants contribute to the depletion of the earth's stratospheric ozone. In recent years, the air conditioning and refrigeration industry has supported global efforts to transition to safer non-chlorine based refrigerants. In the developing countries of the world, CFC-12 (R-12) refrigerant, which was widely used since the 1930's, is today phased out and replaced with non-ozone depleting refrigerants. HCFCs, (including R-22) that have been widely used in air conditioning and refrigeration applications since the 1940's, are also being phased out. The technological changes that continue to evolve with refrigerants, compressor design, highly refined refrigeration oils and increased efficiency is truly revolutionary. The challenges confronting the refrigeration and air conditioning industry continue to unfold as we provide industrial cooling, comfort, food preservation and the "quality of life" needed for our society. This manual addresses one of these challenges; the transition from R-22 to R-410A.

Based on the 1974 Molina-Rowland theory that chlorine and bromine were responsible for depleting the earth's ozone layer that protects us from ultraviolet radiation, numerous global actions have taken place to reverse this environmental problem. Let's look at some of these significant actions:

- 1978 U.S. bans all non-essential aerosols containing chlorine or bromine.
- 1978 global warming concerns come into view.
- 1987 the U.S. and 22 other countries sign the original Montreal Protocol establishing timetables and phase-out schedules for CFCs and HCFCs.
- 1990 The Clean Air Act (CAA) signed in the U.S. calling for refrigerant, production reductions, recycling and emission reduction and the eventual phase-out of CFCs and HCFCs.
- 1992 unlawful to vent CFCs and HCFCs into the atmosphere.
- 1994 technician certification required for purchasing and handling of CFCs and HCFCs.
- 1995 unlawful to vent alternate (substitute) refrigerants such as HFCs, into the atmosphere.
- 1996 phase-out of CFC refrigerant production in the U.S.
- 1996 cap HCFC production levels.
- 1997 Kyoto Protocol established in response to global warming concerns.
- 2010 phase-out HCFC-22 (R-22) for new equipment.
- 2020 Phase-out HCFC-22 production.

HCFC Phaseout Schedule

The following italicized statements are condensed and reprinted from the U. S. EPA web site.

All developed countries that are Parties to the Montreal Protocol are subject to a cap on their consumption of hydrochlorofluorocarbons (HCFCs).

Consumption is calculated by the following formula: consumption = production plus imports minus exports.

The cap is set at 2.8% of that country's 1989 chlorofluorocarbon consumption + 100% of that country's 1989 HCFC consumption. (Quantities of chemicals measured under the cap are ODP-weighted, which means that each chemical's relative contribution to ozone depletion is taken into account.)

Under the Montreal Protocol, the U.S. and other developed nations are obligated to achieve a certain percentage of progress towards the total phaseout of HCFCs, by certain dates. These nations use the cap as a baseline to measure their progress towards achieving these percentage goals.

The following table shows the U.S. schedule for phasing out its use of HCFCs in accordance with the terms of the Protocol. The Agency intends to meet the limits set under the Protocol by accelerating the phaseout of HCFC-141b, HCFC-142b and HCFC-22. These are the most damaging of the HCFCs. By eliminating these chemicals by the specified dates, the Agency believes that it will meet the requirements set by the Parties to the Protocol. The third and fourth columns of the table show how the United States will meet the international obligations described in the first two columns.

Since the production levels are based on caps, rising production levels of HCFCs has triggered an accelerated phase-out of some HCFCs by manufacturers of new air conditioning equipment, prior to the established phase-out schedule.

See Phase-out chart

PHASE-OUT CHART				
Montreal Protocol		United States		
Year by which Developed Countries Must Achieve % Reduction in Consumption	% Reduction in Consumption, Using the Cap as a Baseline	Year to be Implemented	Implementation of HCFC Phaseout through Clean Air Act Regulations	
2004	35.0%	2003	No production and no importing of HCFC-141b	
2010	65%	2010	No production and no importing of HCFC-142b and HCFC-22, except for use in equipment manufactured before 1/1/2010 (so no production or importing for NEW equipment that uses these refrigerants)	
2015	90%	2015	No production and no importing of any HCFCs, except for use as refrigerants in equipment manufactured before 1/1/2020	
2020	99.5%	2020	No production and no importing of HCFC-142b and HCFC-22	
2030	100%	2030	No production and no importing of any HCFCs	

Due to environmental and competitive pressure, HCFCs are being phasedout. In response, many manufacturers are building air conditioning equipment using HFC based R-410A. It is important that contractors and technicians understand the safety, safe handling, proper charging, operating characteristics and proper applications of this refrigerant blend.

As we approach the next stage and comply with these global and national provisions and regulations calling for the elimination of all ozone depleting substances, we need to prepare ourselves.

Regulation and Change:

Public pressures that resulted in the Montreal Protocol and regulations imposed by the CAA have resulted in our industry's transition to safer refrigerants. Numerous other factors such as global warming, energy utilization, developments in compressor design and refrigeration oils also continue to create change.

Global warming is a challenge that may see increased attention as our industry phases into newer refrigerants and more efficient equipment. The Kyoto Protocol that was established in 1997 calls for the reduction of greenhouse gases by an average of 5.23% from 1990 levels in developing countries. While only a few nations have ratified the Kyoto Protocol, many countries are reacting strongly and our industry may be challenged to look to alternate refrigerants that reduce global warming. Measurements of global warming such as the Total Equivalent Warming Impact (TEWI) take into consideration the direct and indirect effects of global warming, and can play an increased part in the selection of new refrigerants and system performance.

The development of the scroll compressor and the rapid adoption from the reciprocating compressor has opened the door to new refrigerants and made our industry's challenge easier. The scroll compressor not only is more efficient; it also is able to accommodate considerably higher pressures that are inherent in R-410A.

In 2006 the U.S. Department of Energy is scheduled to require that air conditioner efficiencies be raised from 10 SEER (Seasonal Energy Efficiency Ratio) to 12 SEER or higher. ASHRAE 90.1 standard is calling for increased efficiency level in commercial equipment to be increased by as much as 20%.

The direct and indirect impact of R-410A on global warming must be considered. The direct impact of R-410A is that it has a slightly higher global warming potential (GWP) than R-22. The indirect impact of R -410A is that because of its increased efficiency, R-410A systems use less energy, thereby reducing carbon dioxide emissions from power plants. The TEWI should be lower. There will likely be increased pressure on our industry to not only transition to safer refrigerants, but to further reduce refrigerant emissions, produce higher efficient equipment and maintain these systems at their optimum level of efficiency. That is our challenge.

